Pressure Relief Device Inspection Review of NBIC Part 2, par. 2.5 Prepared by: J. F. Ball, P. E. Updated November 2016 # **Purpose of Pressure Relief Devices** - Last line of defense against overpressure condition - Overpressure could lead to failure of the boiler or pressure vessel (PRI) - Protection for both persons and property - PRDs are not designed as pressure control devices! ## **Keys to In-service Inspection** - Safety considerations - Pressure relief device and PRI data - Device condition - Installation condition - Testing and Operational Inspection # **Safety Considerations** - High pressure discharge may have considerable energy released - High temperatures may be involved (steam) - High levels of noise encountered during testing #### **PRI Data** # First look at application and PRI nameplate - Determine MAWP and design temperature - Determine steaming capacity or heating surface for boilers - What is the service fluid? #### **Device Data** #### Correct Code Stamp for application Power and heating boilers Low pressure steam heating boilers, hot water heating boilers, hot water heaters Unfired pressure vessel service # ASME Certification Mark with Designator - New ASME Certification Mark - Replaced previous Code stamps after 2013 - "Designator" gives service - V, HV, UV, or UD for pressure relief devices #### **Device Data – Set Pressure** # Inspect pressure relief device nameplate data - Set pressure for single device cannot exceed MAWP - Set pressure of high set device where multiple devices are installed may exceed MAWP - +3% for Section I boilers - +5% for heating boilers - +5% for pressure vessels - +10% for pressure vessel fire case - Section I valves must have spread less than 10% ### **Device Data** #### Repair plate could change data on original plate | NB Cert # | REPAIRED BY | VR Symbol | |-----------|----------------|-----------| | | THE VALVE CO. | | | | SMALLVILLE, KS | | | SET: | CDTP: | | | MODEL: | • | | | CAP.: | | | | DATE: | RECORD No.: | | #### **Device Data** #### Valve may also have "test only" nameplate Will show date of test - Responsible party - Gives traceability if valve reset ### **Missing Nameplates** 2013 ASME Code, Section I, Appendix III included "CRITERIA FOR REAPPLICATION OF A CERTIFICATION MARK" - Not practically written for pressure relief valves - NBIC Part 3, par. 5.12.5 includes provisions for duplicate nameplates (must be done along with VR repair) - Includes "Sec.I" instead of Code stamp # **Device Data - Capacity** - For boilers, combined valve capacity must exceed maximum designed steaming capacity - NBIC Part 1, Table 2.9.1.3 gives calculation method when heating area is used (need to know boiler fuel) # **Device Data - capacity** # Compare valve capacity in BTU/Hr to burner input for heating boilers Has burner or fuel been changed? ### **Device Data – Valve Seals** - Valve seals must have correct identification - Valve seal identification must match other information on the valve - OEM seal - Repair company seal should match repair nameplate - Seal may match "test only" nameplate #### **Device Condition** - Seals intact - Bolting tight and no bolts missing - Deposits or material buildup - Damaged or missing parts #### **Device Condition** Small valves may be permanently sealed (what's wrong here?) # **Device Condition** - Valve should not be leaking - Drain hole not clogged or plugged ### **Device Condition** - Bellows valve bonnet vent not plugged - No leakage through bonnet vent ### **Device Condition** ### No test gag! - No reduced inlet or outlet pipe sizes - Drain piping open - Piping should not be binding on valve - Piping should not be supported by valve - Discharge hazards to personnel # Typical ASME Section I Safety Valve Installation #### What's wrong here? - Rupture disk installation under PRV - No pressure on gage #### Isolation valves - Not permitted for boilers or hot water heaters - May be permitted in some pressure vessel applications - ASME Code Appendix M requirements - Jurisdiction must approve #### Change-over valves - Does the valve actually work? - Lift lever test - At least it's not stuck shut... - Test at 75% of set pressure for boiler or pressure vessel valves - Section IV valves can be checked without pressure - Section VIII: Test lever required for valves for steam, air, and hot water over 140 deg. F. Rope can be tied to lever for personnel safety Assure rope does not affect valve Allow valve to "snap" shut # P1000425.mov # P1000428.mov - Set pressure test - Set pressure within Code tolerance - Valve should not be leaking - Full pressure test on unit (not accumulation test) - Remove valve and check on test stand Lift assist devices sometimes used to check valve on-line without a full pop test - Corrective Action - Remove system from service if valve is stuck shut! (+16%) - Out of set pressure tolerance (NBIC Part 2, par. 2.5.7 g)) - "Minor" adjustment = 2x set tolerance - Must be done by qualified organization - "Major" adjustment indicates a repair is needed # What is a Qualified Organization? - NBIC defines a "qualified organization" as an "organization accredited by the National Board" - Could be National Board VR or T/O certified organization - Part 3, Supplement S7.10 gives outline of requirements for potential Jurisdictional acceptance # **Recommended Test Frequencies** - Jurisdictional Rules - NBIC recommendations - Boilers less than 400 psi manual test every 6 months, annual pressure test - Boilers greater than 400 psi Pressure test every three years - High temp. hot water boilers annual pressure test - Low pressure boilers (15 psi) manual test quarterly, annual pressure test before heating season # **Recommended Test Frequencies** - Hot water heating boilers manual test quarterly, annual pressure test before heating season - Hot water heating boilers manual test quarterly, annual pressure test before heating season - Water heaters manual test every 2 months (replace if defective) # **Recommended Test Frequencies** #### Pressure Vessel and Piping Applications - To determine inspection frequency, the vessel contents, system operation, and previous inspection history must be reviewed - Steam annually - Air, clean dry gasses every 3 years - PRV with rupture disk 5 years - Propane, refrigerant 5 years - All others Per Inspection History # **Sample Inspection Checklist** #### Sample Inspection Checklist for Pressure Relief Devices (Based on NBIC Part 2, Section 2.5) | Corrective actions completed by: | | | _ Date | e | |--|--------------|-----------|--------|---------------| | Corrective actions required/ taken: | | | | | | Inspected by: Date | | | | | | Comments: | | | | | | 27. Seat leakage: | Accepta | ible: | , No | ot acceptable | | 26. Measured set pressure: | Accepta | pp regr = | _ "No | ot acceptable | | 25 Test method: | F | on test | lift I | ever check | | Inlet pipe and valve inlet deposits? Outlet pipe and valve outlet deposits | Y | es | _ NO _ | N/A
N/A | | 22. Isolation valve(s) used? | Ŋ | 'es | _No_ | N/A | | 21. Discharge to safe location | Y | 'es | _No_ | | | | | | | | | 20. Discharge pipe support OK | | es | | | | 19. Binding of inlet or outlet piping | , | 'es | No - | | | 18 Drain nine onen | iet size T | /oe | No. | IN//\ | | 16. Inlet pipe GT or equal to valve inlet
17. Outlet pipe GT or equal to valve out
18. Drain pipe open | size Y | 'es | _No_ | N/A | | To Dominat Former for Dominate | | | | | | 14. Test gag 15. Bonnet vented for bellows | Yes | No | | N/A | | 13. Body drain open | Yes | No | | - | | 12. Evidence of rust or corrosion | Yes | No_ | | - | | 11. Connections (bolting) tight | Yes | No _ | | - | | 10. Evidence valve is leaking | Yes | No _ | | - | | Inspection done with valve: | Installed | 1 | _ Ren | noved | | Seals match mfg. / repair /test namep | Diate? Y | es | NO | | | 7. Adjusting ring(s) seal intact | Yes | No | | N/A | | 6. Set pressure seal intact | Yes | No | | | | 5. Set pressure LT or equal to MAWP: | Yes | No _ | | - | | 4. Object MAWP | | | | | | Object being protected | Code Section | | | | | 2. Set pressure | | - | | | | 1. Valve Type | | | | | # Final Exam (outlet piping) # **Final Exam** ### **Final Exam** ### What's wrong with this installation? #### **Conclusions** - Pressure relief devices are important to safe system operation - Inspections must be done to assure devices are installed and functioning properly # THANK YOU!